

Visioning the 21st Century Health System

Kenneth I. Shine, MD

National Health Information Infrastructure 2003: Developing a National Action Agenda for NHII

July 1, 2003

A seamless, paperless information system that protects individual privacy while integrating all aspects of medical care and public health.

The Objective is to Use IT to Increase the Quality of Healthcare <u>and</u> Reduce Costs

Improving Quality:

- Real-time access to all relevant patient data, results and reminders
- Better coordination of care
- Decision support, consultation and knowledge banks, including "evidence based" best practice information
- Quality monitoring and feedback

Reducing Costs:

- Reduced errors, duplication of tests, poor documentation, and costs associated with poor quality care
- Process improvements that reduce resource costs

Improving Practice Efficiency:

 Eliminate paper records, organize workflow, improve communication, and improve billing and recovery

The Promise of Information Technology in Health Care

Much written about the promise

But, the case for IT in healthcare is stronger in theory than in experience to date

- IT adoption in healthcare is well behind other industries, and very few applications integrate decision support into clinical practice
- Evidence of some practice efficiency gains and reduced errors
- Health system executives and government policy makers have little evidence on which to base long-term policy and investment decisions

Elements of IT in Healthcare Delivery: (1) Electronic Medical Records

- Integration with clinical workflow for data entry and views
- Standard encoding of elements allows for sharing of data among systems
- Smart data entry and standardization of information
- Immediate multi-way access (with permission)
- Customized interfaces
- Ability to interact with communication and decision support systems
- Interfaces with evidence based databases and quality monitoring

Electronic Medical Record

- Real time ----
- Common language
- Connectivity
- Performance standards
- Immediate access by all authorized health providers
- Immediate access by patients and/or their authorized surrogates

Elements of IT in Healthcare Delivery: (2) Decision Support Systems at Point of Care

Evidence Based Best practice Treatment information **Guidelines** Prevent prescription and lab ordering errors Computerized Drug interaction and allergy **Physician Order** warnings **Entry (CPOE)** Lowest cost alternatives •Interacts with patient EHR(allergy, duplicate tests, etc.)

Other Decision
Support
Rapid access to relevant external information
Immediate remote consultation

Elements of IT in Healthcare Delivery: (3) Continuous Quality Monitoring

Elements of IT in Healthcare Delivery: (4) Connectivity

Electric Medical Record System

- Capacity to identify trends in morbidity and mortality
- Capacity to identify outcomes of care and preventative measures
- Capacity to provide administrative/billing data/appointments
- Capacity to aggregate dates by appropriate classifications

A seamless, paperless information system that protects individual privacy while integrating all aspects of medical care and public health.